

Virtual Institute Directions, Solutions Tools

Lisa Faithorn, Ph.D. Collaborative Research Manager April 7, 2002

Supporting Collaboration Across Disciplines, Distance, Institutional Cultures

- Social and technological challenges
- Strategies for overcoming them
- Our progress so far
- Request for feedback

NAI Today

- 700+ Members
- 14 Lead Sites
- 15 Lead Teams
- 100+ Collaborating Sites
- NAI Central
- International Associates and Affiliates
- In active relationship with larger astrobiology community

NAI's Goals for a Virtual Institute

- Scientific interaction within/among NAI Teams anytime/any place data sharing and collaboration
- Interdisciplinary "Communities of Practice"
- Virtual Institute requirements:
 - Supportive organizational culture
 - Collaboration/Communication tools (hardware and software)
 - Training in the use of the tools
 - On-going assessment of collaborative research support

The Social Challenges of Virtual Collaboration

- Differences of language
- Time pressure
- Uneven access to collaborative opportunities
- Degree of common interests/goals/purpose
- In-Group/Out-Group perceptions
- Intellectual property and attribution issues
- Continuum of Enthusiasm

Learning curve regarding shared knowledge

The Technical Challenges of Virtual Collaboration

- Ease of Use
- Platform Incompatibilities
- "Bandwidth" (access speed)
- Access
 - Lack of equipment
 - Uneven distribution of existing equipment
 - Overuse of existing equipment
- Learning Curve regarding technology
- IT Support

Approach: Encourage a Culture of Collaboration

Stages of Culture Change

- Innovation
- Introduction
- Dissemination
- Acceptance
- Adoption
- Challenge

Potential Benefits of a Culture of Collaboration

- Increased thinking "out of the box"
- Collective knowledge building and knowledge exchange
- Increased synergies of shared approaches and shared data
- Intellectual breakthroughs and innovative applications
- Reduced redundancy in funding of projects

How is a Culture of Collaboration Promoted? Virtual Institute Design Cycle

- Discovery

 - Key stakeholder interviews
 - Institute-wide needs assessment
 - Collaborative tools
 - ✓ research
 - ☑ Some demos
- Design
 - Demo promising solutions
 - Evaluate demo outcomes
 - Recommend promising products for pilot

- Development
 - Conduct pilots
 - Evaluate pilot outcomes
 - Develop deployment pla

- Deployment
 - Phased roll-out (Institute-wide)
 - Evaluate deployment progress

Needs Assessment: Preliminary Social Findings

From 164 survey respondents: Ideal Values and Behaviors

- Common goals/objectives
- Shared intellectual interests
- Willingness to participate/work together/share resources
- Recognition of need for virtual collaboration
- Regular team meetings/team cohesion
- Communication across teams
- Exchange of students/postdocs/senior researchers
- Willingness to explore new technologies
- Frequent use of technology by many
- Minimum bureaucracy
- Research reported to astrobiology community/public

Needs Assessment: Preliminary Technical Findings

- Hardware platforms
- Internet connectivity
- Forward migration of operating systems
- IT support
- Technology skill level
- User requirements

Hardware Platform

Among survey respondents - nearly half Macs (128 out of 323)

Internet Connectivity

 Two-thirds of survey respondents have high-speed access (123 out of 186)

Pattern of OS Forward Migration - Based on Survey Responses

Uneven IT Support at Local Institutions

 One-fourth of respondents to survey have only peer or no support (43 out of 160)

Mixed Technology Skill Level

- Possibility to recruit some members to aid in advancing others
 - Half of survey respondents consider themselves intermediate (85 out of 163)
 - One-quarter of respondents are "beginners" and one-quarter are "advanced"
 (39 out of 163)

User Requirements

Identified by Survey respondents

- **Cross-platform compatibility**
- **Desktop tools (to include ALL members)**
- Web-based access
- Ease of Use
- High-speed
- Reliability
- Security
- **Privacy**
- Reasonable Cost

NASA Requirements

- NAI compliant with the NASA Collaborative Engineering Facilities to ensure a flexible, adaptive and secure infrastructure: technology architecture built on standards based protocols
 - standard compliant core facilities at lead NAI sites
 - the provision of a system that can leverage off of existing NASA infrastructure
 - proprietary systems only considered when there are no standard compliant options
 - Products/vendors only considered who offer a server license option

Top 10 Collaboration Tools from Needs Assessment Survey

- Video desktop computer tools
 - Web-based NAI emailing lists
 - Web-based photo directory
- Web-based information repository/knowledge mgt system
 - Scientific visualization/imaging capabilities
- Room-based videoconferencing system
 - Wireless data sharing tools to/from field locations
- Web-based document sharing tools
- Data sharing desktop computer tools
- Live chats/real-time online meeting tools

Collaborative Tools Study

- Nearly 100 features identified
- 200+ vendors/packages identified
- 90 cross-platform packages selected for review
- Most promising packages selected
- Initial demos now being scheduled

Feature Categories

- Communication
- Document Collaboration
- Work Organization
- User Personalization
- Virtual Office
- Distance Learning
- Delivery/User Interface
- Management and Administration
- Installation Model
- Training and Support
- Cost Factors

Promising Products Identified

Video Conferencing (Room/Desktop)	•Knowledge Management
-Room-based	-ArsDigita
Avistar Video Applications	-eRoom
-Desktop Based	-Intraspect
Video Link Pro	-LiveLink's Virtual Teams
•iVisit	
•Internet Presentations/Meetings with Chat	Collaborative Portals ("full-featured")
-Horizon Live	-eRoom
-iMeet	-Intraspect
-The Virtual Meeting	-LiveLink's Virtual Teams
-WebEx	-BrightSuite
	-Cybozu Virtual Office
•Document/Data Sharing	-Lotus Quickplace
-BrightSuite	
-Cybozu Virtual Office	
-eRoom	
-Intraspect	
-LiveLink's Virtual Teams	
-Lotus Quickplace	

Next Steps

Design

- Vendor demos
 - Explore via real applications/situation
 - Participant comments (Discussion/Survey)
 - Observed patterns of use
 - "Neo-phobia" / "Neo-philia" distinguished from real shortcomings
 - Next vendor demo improved by feedback

Development

- Conduct pilots
- Recruit mentors
- Strengthen IT support

Request for Feedback

- What specifically do you want to do from your desktop?
 - Basic communication/collaboration
 - Advanced/science specific collaboration
- Who should be involved in the next phase of demos?
- Other input regarding the development of NAI's technology architecture?

